The original documents are located in Box 39, folder "Personnel - Presidential Appointments by Name, D-E" of the Philip Buchen Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

Eva:

Presidential apoto. Day James

Ploase get this to Kenhazarus 4 DSK him to prepare promptly a reply for me to send Walker TEIL Ken I'm sorry I was late in getting this to him.

WASHINGTON

January 22, 1975

MEMORANDUM FOR:

PHILIP BUCHEN

FROM:

WILLIAM N. WALKI

SUBJECT:

Necessity for Resubmitting the Nomination of the Director of the Mine Enforcement and Safety Administration

Attached is an opinion by the Office of the Solicitor at Interior, concluding that it is not necessary to resubmit the subject candidate's nomination to the 94th Congress. Inasmuch as the incumbent, James Day, has become controversial with Arthur Miller and in turn the Javits committee, we should be very sure of our actions. I would value the opinion of your office.

Thanks.

Attachment

United States Department of the Interior

OFFICE OF THE SOLICITOR WASHINGTON, D.C. 20240

6 1975

IN REPLY REFER TO:

Memorandum

To:

L.E. Striegel, Special Assistant to the Solicitor

From:

T.S. Elliott, Assistant Solicitor General Legal Services

JAN

Subject: Senate Confirmation - MESA

Public Law 93-153, Section 405 (enacted in November 1973), provides that the head of the Mining Enforcement and Safety Administration (MESA) shall be appointed by the President, with the advice and consent of the Senate. MESA was established by the Secretary of the Interior earlier in 1973 pursuant to Secretarial Order No. 2953 under the authority provided in Section 2 of Reorganization Plan No. 3 of 1950. At the time Congress passed P.L. 93-153 (November 1973), James Day was serving as administrator of MESA. Congress recognized this in § 405 and stated that if the individual serving at the date of enactment were appointed, he might continue to serve "unless and until such nomination shall be disapproved by the Senate." After enactment of the statute, Mr. Day's name was sent to the Senate. There has been no action on his nomination and he continues to serve as administrator of MESA.

Since the Senate failed to act on the nomination, a question has arisen as to whether Mr. Day's name must be submitted to the Senate in the 94th Congress.

The first and most important question is whether the action by Congress which would permit the Senate to remove Mr. Day from office is constitutional. It appears that the only constitutional authority for Congress to remove persons

CONSERVE AMERICA'S ENERGY

Cana Known and Vou Come Americal

from office in the Executive Branch is through the impeachment process.

Article II, Section 2, of the Constitution provides that the President shall nominate and shall, with advice and consent of the Senate, appoint officers of the United States. It further states that Congress may vest appointment of officers in the President alone or heads of Departments. Article II, Section 4, provides for removal of civil officers of the United States on impeachment and conviction. One other provision might be pertinent--Article I, Section 3, wherein the Senate is granted the power to try all impeachments and the judgment in such cases shall extend no further than removal from office.

Congress, in the past, has recognized the constitutional issue raised here. As long ago as 1789, James Madison spoke to the limits of Congress' power, see 1 Annals of Congress 581.

More recently, Congress has rejected legislative provisions whose effect would be to remove persons from office. In 1965, Congress considered a bill (S. 2054) to extend the Peace Corps. Sargent Shriver, its head, was also Director of OEO. While considering S. 2054, the Senate passed an amendment proposed by Sen. Javits to the bill which provided that the Director of the Peace Corps could not hold certain other offices (which would have included Director of OEO). When the measure reached the floor of the House, Rep. Gallagher advised that the Department of Justice had written the President asserting the unconstitutionality of the amendment, 111 Cong. Red. 18710. The House amended the Senate Bill, excising the Javits amendment. The final law (P.L. 89-134; 79 Stat. 549) did not provide for removal of the Director from one of his offices.

Also, in P.L. 90-351, 82 Stat. 236, Congress provided for appointment of the FBI Director with Senatorial advice and consent. The law, however, specifically exempted the incumbent.

While considering P.L. 93-153, Rep. Horton of New York discussed § 405, asking for its deletion or an amendment to exempt the incumbent MESA administrator (Cong. Rec. November 7, 1973, at p. H9810). Congressman Horton extended his remarks at P. E7130 to state that under the Constitution only the President can remove purely executive officers. Mr. Day was the incumbent when P.L. 93-153 was signed. He was appointed under proper authority which did not require Senate approval. It is argued, therefore, that since the prerequisites of Article II, Section 2, were met, the Senate cannot, using § 405, remove him from an office he lawfully holds.

One can argue that by submitting the nomination, the President is estopped by his actions from asserting the unconstitutionality, and thus must resubmit. The answer to this is two-fold:

- (1) Estoppel cannot operate in a case like this since it would prevent the Executive Branch from ever asserting the constitutional question - except by veto - clearly an untenable conclusion. Also since Congress was made aware that its action was not authorized by the Constitution, perhaps estoppel should work against Congress.
- (2) Submission of the nomination was not an acknowledgment of the constitutionality but rather was done as a courtesy to Congress in view of its desire to review the qualifications of MESA's head.

A further argument for not submitting the nomination is the fact that it was done once in a timely fashion and the Senate failed to disapprove, thereby impliedly approving the appointment. Having had ample opportunity to disapprove and failing to do so, the President should not now be required to submit the same name to an entirely new Congress. This argument is relatively weak, without questioning the constitutionality of the law.

There are practical considerations which may militate against withholding the nomination. Conceivably, the Senate could refuse to consider measures for MESA, including appropriation, tions, if Mr. Day's name is not submitted and he continues to act as administrator, on the theory that he serves illegally. Furthermore, it may be that the Senate will not be inclined to disapprove the nomination, in view of the constitutional issue and yet refrain from approval. If so, no harm would be done and the President could not be criticized for refusing to acknowledge the intent of Congress.

3

July 16, 1975

low

MEMORANDUM FOR:

DOUG BENNETT

FROM:

PHIL BUCHEN

SUBJECT:

Joseph Deeb

Sometime ago, I sent over to the Presidential Appointments Office information about Mr. Joseph Deeb who is a friend of the President. Although Mr. Deeb is advanced in age, I would appreciate your reviewing his credentials to see if there is any possiblaity for offering him an appointment.

cc: Mildred Leonard

Presidenteal appointments

Wednesday 9/17/75

3:00

Joe Deeb stopped by to talk with me. He said several weeks ago he came in and met with Brad Patterson for about three hours. Mr. Patterson indicated there were two openings at the Foreign Claims Settlement Commission -- either as a Commissioner or as General Counsel.

He distinctly got the impression from Mr. Patterson that he would fit either job and they would have to put a couple more people on the list -- but he felt quite good about the possibilities of Mr. Deeb getting one of the slots.

He has now had a call from Paul Manafort (who has only been in the White House for four weeks) asking him all kinds of questions and seemed not to know anything about procedures. He's rather concerned that it's been sidetracked -- and he had felt there was no problem. Mr. Manafort said Mr. Patterson had turned the papers over to him.

R. FOP

WASHINGTON

April 3, 1976

MEMORANDUM FOR:

DOUG BENNETT

FROM:

MAX FRIEDERSDORF

SUBJECT:

The Speaker called personally with a very supportive and enthusiastic recommendation in behalf of Pat Delaney for the SEC appointment.

Please make the Speaker's vigorous personal endorsement a part of your file on this nomination.

Many thanks.

cc: Jack Marsh Phil Buchen Charlie Leppert

blovels.

WASHINGTON

April 3, 1976

MEMORANDUM FOR:

DOUG BENNETT

FROM:

MAX FRIEDERSDORF

SUBJECT:

M.C. Jim Quillen (R-TENN)

Jim Quillen has called personally on behalf of Pat Delaney for the SEC spot.

Please make this record of his call a part of your official file on this nomination.

Many thanks.

cc: Jack Marsh Phil Buchen Charlie Leppert

Preselented

Friday 12/13/74

I advised Nancy Dempsey of your message; she had 3:10 already heard.

BOX Z GRAND RAPIDS, MICHIGAN 49501 (616) 364-9551

Wovember 25, 1974

150 B

621

STO

Mr. Philip Buchen The White House Washington, D.C.

Dear Phil:

Now that President Ford has withdrawn Mr. Nixon's nominees for the Board of the Corporation for Public Broadcasting, I would like to propose a new name for his consideration. He is Donald D. Carlyon, President of Delta Community College, near Midland, Michigan.

As you know, there is no one on the present Board who represents the community college, which is of such importance in our higher educational system. Mr. Carlyon is an independent politically. He is community and broadcast oriented, and his PBS station at Delta Community College is one of the best in the state. He is aware of and sensitive to the conflicts between commercial and non-commercial broadcasting and would be a real asset to the CPB board.

Second subject: If you are going to be in Grand Rapids over the holidays, could we entice you to appear on our FOCUS public affairs program? I think you can be able to give some insights into the Ford White House that the home folks will find extremely interesting.

I hope all goes well with you.

Sincerely,

Kauen

Nancy S./ Dempsey Public Affairs Director

NSD:1b

WASHINGTON

ITE HOUSE HINGTON February 11, 1975 allen

MEMORANDUM FOR:

EDWARD LEVI ATTORNEY GENERAL

Allen L. Donielson

PHILIP BUCHEN COUNSEL TO THE PRESIDENT ------

FROM:

SUBJECT:

Attached is a copy of a fetter recommending Allen L. Donielson for the position of Assistant Attorney General of the Criminal Division. Although the writer appears to know me, I cannot evaluate how reliable he might be in his recommendation.

Attachment

WASHINGTON

February 11, 1975

Dear John:

Thank you very much for your letter of February 5 concerning Mr. Allen Donielson.

I have passed on a copy of your letter to Attorney General Levi so that he may have the full benefit of your recommendation.

With best wishes.

Sincerely,

Philip W. Buchen Counsel to the President

Mr. John C. McDonald Republican State Chairman Republican State Central Committee of Iowa 1540 High Street Des Moines, Iowa 50309

REPUBLICAN STATE CENTRAL COMMITTEE OF IOWA 1540 High Street / Des Moiñes, Iowa 50309 / (515) 282-8105

JOHN C. McDONALD, Chairman

February 5, 1975

Mr. Philip Buchen General Counsel The White House Washington, D.C. 20500

Dear Phil:

I am writing in support of Allen 1. Donielson of West Des Moines, Iowa, for the position of Assistant Attorney General for the Criminal Division of the U.S. Justice Department. This is the position being vacated by Henry Peterson.

Mr. Donielson has served as United States Attorney for the Southern District of Iowa since January 20, 1969. He has compiled an outstanding record these past six years, as would be reflected in the files of the Justice Department.

Mr. Donielson has been an active U.S. Attorney; he spends many of his working days in court. His office was designated "Special Prosecutor of non-leadership Wounded Knee" and handled 86 cases.

He has received several awards and citations from the Attorney General and the Justice Department. In 1974 he served as Vice President of the National Federal Bar Association.

I would appreciate anything you could do to assist Mr. Donielson in securing this important position. As a lawyer, I recommend him very highly, as I know he would be a tremendous asset to his country.

Sincerely,

JOHA C. McDONALD Republican State Chairman

FORDUBRARL

JCM/bh

WASHINGTON

February 9, 1976

MEMORANDUM FOR:

DOUG BENNETT

FROM:

KEN LAZARUS \bigvee

SUBJECT:

Diana Dougan -- Member, Board of Directors, Corporation for Public Broadcasting

Counsel's Office has approved the conflicts and security on the above-named nominee.

The statute creating the Corporation for Public Broadcasting specifically calls for the selection of people in the broadcasting business and excepts such members from coverage under federal conflict of interest laws. Nonetheless, Joseph Coors was earlier disapproved on the grounds that he would not sell his television stock.

Diana Dougan has broadcast interests that could be used as a basis for political opposition but there is no question about the legality of her retaining these holdings.

cc: Phil Buchen

Preschenten Opto

THE WHITE HOUSE WASHINGTON

February 5, 1975

MEMO FOR BILL WALKER

Philip W. Buchen From:

Here is a biographical sketch of John Dunlop, which he would like to have used in preparation of the announcement of his nomination.

John T. Dunlop

Biographical Sketch

Lamont University Professor, Harvard University.

University of California (Berkeley), 1935 A.B., 1939 Ph.D.; 1968 L.L.D. University of Chicago; Acting Instructor, Stanford University 1936-37; Social Science Research Council Fellow, Trinity College, Cambridge, England 1937-38; Instructor, Harvard University 1938, Associate Professor 1945, Chairman, Wertheim Committee in Industrial Relations, 1945--, Professor 1950; Chairman, Department of Economics, 1961-66, Dean, Faculty of Arts and Sciences, Harvard University 1970-73.

Member, American Academy of Arts and Sciences; American Philosophical Society; John Simon Guggenheim Fellow, 1952-53. Secretary, Cost Price Committee, National Bureau of Economic Research, 1941-42; President, Industrial Relations Research Association, 1960; President, International Industrial Relations Research Association, 1973; Member, National Academy of Arbitrators.

National War Labor Board staff, 1943-45; Research and Statistics, Vice Chairman Boston Regional Board; Member, Atomic Energy Labor Relations Panel, 1948-53; Member, Board of Inquiry, Bituminous Coal Dispute, 1950; Member, Emergency Board, Conductors' Case, 1955; Member, Secretary of Labor's Advisory Committee on Labor-Management Relations in Atomic Energy Installations, 1954-57; Chairman, Emergency Board, Railroad Non-Operating Case, 1959; Public Member, Kaiser Steel-Steelworkers Commission 1960-68; Public Member, Presidential Railroad Commission, 1960-62; Public Member, Missiles Sites Labor Commission, 1961-67; Member, President's Committee on Equal Employment Opportunities, 1964-65; Chairman, Emergency Board, American Airlines Case, 1966; Governor's Committee on Public Employee Relations, New York, 1965-68; Member, Board of Medicine, National Academy of Sciences, 1967-69; Chairman, National Manpower Policy Task Force, 1968-69; Chairman, Secretary's Review Committee of the Task Force on Prescription Drugs, 1969; Member, President's National Commission on Productivity, 1970-73, Chairman, 1973 --; Chairman, The Manpower Institute, 1970 --; Director, Cost of Living Council, 1973-74; Coordinator, President's Labor-Management Committee, 1974--.

Public Member, Wage Adjustment Board, 1943-47; Chairman, Board for Settlement of Jurisdictional Disputes, 1943-57; Impartial Settlement man, Joint Administrative Committee, Construction Industry Joint Conference, 1959-68; Chairman, Appeals Board, Jurisdictional Disputes, 1965-68; Member, Construction Industry Collective Bargaining Commission, 1969--; Chairman, Construction Industry Stabilization Committee, 1971-73, Member, 1973-74; Louis K. Comstock Award, National Electrical Contractors Association, 1974.

Author

Wage Determination Under Trade Unions, 1944, 1950

Cost Behavior and Price Policy, 1944

Collective Bargaining: Principles and Cases, 1949 (with James J. Healy), and 1953

<u>The Wage Adjustment Board</u>, 1950 (with Arthur D. Hill) <u>The Theory of Wage Determination</u>, Ed., 1957 <u>Industrial Relations Systems</u>, 1958, 1971 <u>Industrialism and Industrial Man</u>, 1960 (joint author) <u>Potentials of the American Economy</u>, Ed., 1961 <u>Economic Growth in the United States</u>, Ed., 1961 <u>Automation and Technological Change</u>, Ed., 1962 <u>Frontiers of Collective Bargaining</u>, Ed. (with Neil W. Chamberlain) <u>1967</u> <u>Labor and the American Community</u>, 1970 (with Derek C. Bok) Inflation and Incomes Policy: The Political Economy of Recent

U. S. Experience, The Eighth Monash Economic Lecture,

1974, Monash University, Australia

Industrialism and Industrial Man Reconsidered, 1975 (joint author) Contributor to professional journals and books

January 1975

JOHN T. DUNLOP

Pres appto

509 PLEASANT STREET BELMONT, MASSACHUSETTS 02178

January 31, 1975.

Dear Phil:

In response to your letter of January 29th I am enclosing answers to the various points on the Personal Data Statement enclosed in your letter. I shall be happy to furnish any further information you ray request.

I shall also plan to bring to Washington with me next week (week of February 2) certain additional documents which may be helpful to clear up any points you may wish to develop. I shall plan to give you a ring on Tuesday.

Sincerely yours,

John . far

Philip W. Buchen, Esg. Counsel to the President The White House Washington, D. C.

JOHN T. DUNLOP

509 PLEASANT STREET BELMONT, MASSACHUSETTS 02178

January 31, 1975.

Personal Data Statement

1. No business enterprises

- *President, International Industrial Relations Association, Non-profit, professional, no compensation.
- Cheirman, The Manpover Institute, Mon-profit, no comp. *Member, Redwood Leadows Association, one fifteenth share in 330 acres of land, Santa Cruz, California.
- *Lancht University Professor, Harvard University (hope to be on leave status)
- 2. My securities, and those of my wife, were placed in a blind trust on January 23, 1973 with the Harvard Trust Company, Trust Department, J. Bradford Greer, Vice President before I became the Director of the Cost of Living Council. The blind trust continues to be in effect, and it will be maintained throughout the proposed period of government employment.
- 3. None
- 4. Member, Redwood Meadows Association, see above, 608 Arroyo Seco, Santa Cruz California, Att. Mrs. Joseph Bennett. Purchased for \$22,500, in 1960's. About 20 acres non-used form Land El Dorado County, California/ Purchased from my father for \$20,000 in the 1960's.
- 5. Hervard University, TIAA pension
- Might wish to continue to purchase Harvard health plan because of physician; possible part-time secretarial service to maintain week-end professional correspondence.
- 7. None other than Harvard leave if granted.
- 8. None.
- 9. None that I an aware.
- 10. No.
- 11. 10.
- 12. Hene other than cases involvin [The Corr] of Living Corneil or the Construction Indertry Stabilization Consister.

72 -----

JOHN T. DUNLOP

-2-

14. I dno that I am avera.

- 15. Ch occasion I have to tilled before Congressional conditions as a professional economist, but I ould not have characterized my testimony as particularly controversial.
- 16. A long list of professional publications, but I vould not have considered them as particularly conmroversial.
- 17. None that I am aware
- 18. None that I am aware
- 19. (and 1). I reported orally on the fact that once in 1969, once in 1970, once in 1971 and trice since July 1, 1974 I have gone on the invitation of the Central Planning Organization to Soudi Arabia to consult on the manpower aspects of the economic plan. I intend to notify Professor A.S. Meyer in writing that should I again enter the government I lish to sever again any such relationship. There has never been a contract flor a counitment to to be ashed. The fee was \$250.00 a day for work day in Soudi Arabia. No work has been done in this country.

Concression loss and Senator Jackson chquired about this matter in July and August 1974, and with the help of Under Secretary of the Treasury, Edward C. Schnults, the matter was cleared up I believe to their satisfaction. They did not follow up on the matter. A formal ruling was made by the Office of Legal Counsel, Department of Justice and the Camral Counsel of the Treasury to be the effect there was no conflict with being a consultant to the U.S. Treasury and to make such occasional trips to Soudi Arabia to consult with the C.P.O.

January 29, 1975

Dear John:

Here is the forbidding questionnaire we use. In your case, the answers will be shorter by far than the questions. When you return here naxt week, if you would like, someone in my office can type out for you the answers, based on what you have already told me and any documents or further details you think should be included or referred to.

Sincerely yours,

Philip W. Buchen Counsel to the President

Mr. John T. Dunlop 509 Pleasant Belmont, Massachusetts 02178

Enclosure

PWBuchensed

FORD

Presidented appointments

WASHINGTON

August 8, 1975

Presidential appointments Desight Desight

MEMORANDUM FOR:

THROUGH:

FROM:

٦

SUBJECT:

ROD HILLS by P.W.B. DOUG BENNETT KEN LAZARU

Assistant Secretary of Transportation for Congressional and Intergovernmental Affairs

This office has reviewed the attached proposed memorandum to _ the President on the above-cited subject and registers no objection.

Attachment

THE WHITE HOUSE WASHINGTON

July 30, 1975

EYES ONLY

MEMORANDUM FOR:

COUNSEL'S OFFICE

FROM:

PRESIDENTIAL PERSONNEL OFFICE

SUBJECT:

Assistant Secretary of Transportation for Congressional and Intergovernmental Affairs

Attached is a copy of our proposed memorandum for the President. Please notify Jack Shaw of my office, 2821, to give him your opinion (concur, no opinion, no objection, etc.) of the proposed action so that we can accurately represent your views in the final decision memo.

Since we are trying to fill these vacancies as quickly as possible, please be sure to reply within three days. If we have not heard from you within that time, we will assume you have no comment on the appointment.

Enclosure

WASHINGTON

MEMORANDUM FOR THE PRESIDENT

THROUGH:

DONALD RUMSFELD

FROM:

DOUGLAS P. BENNETT

SUBJECT:

Assistant Secretary of Transportation for Congressional and Intergovernmental Affairs

This position (Legislation Tab A) has been vacant since John Snow's appointment as Deputy Under Secretary of Transportation in April of this year. To fill it we propose the following candidate:

Donald R. Dwight, 44, Lieutenant Governor of Massachusetts from 1971-1975 (Resume Tab B). Prior to his service as Lieutenant Governor, Dwight served as Commissioner of Administration and Finance and as Associate Commissioner of the Department of Public Works in Massachusetts. In addition, he has served in a variety of capacities with the Holyoke Transcript-Telegram. His familiarity with a broad spectrum of transportation problems at the state and municipal level, and his many contacts in cities and state houses across the country will be extremely useful to him in carrying out his intergovernmental duties. His lack of Hill experience should be more than off-set by the combination of an experienced deputy and John Snow's residual responsibilities in that area. Dwight has the strong support of Secretary Coleman, former Governor Sargent and Senator Brooke. He is Republican.

Decision:

Approve

Disapprove

Public Law 89-670

AN ACT

To establish a Department of Transportation, and for other purposes.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That this Act may be cited as the "Department of Transportation Act". Act.

DECLARATION OF PURPOSE

SEC. 2. (a) The Congress hereby declares that the general welfare, the economic growth and stability of the Nation and its security require the development of national transportation policies and programs conducive to the provision of fast, safe, efficient, and convenient transportation at the lowest cost consistent therewith and with other national objectives, including the efficient utilization and conservation of the Nation's resources.

b) (1) The Congress therefore finds that the establishment of a Department of Transportation is necessary in the public interest and to assure the coordinated, effective administration of the transportation programs of the Federal Government; to facilitate the development and improvement of coordinated transportation service, to be provided by private enterprise to the maximum extent feasible; to encourage cooperation of Federal, State, and local governments, carriers, labor, and other interested parties toward the achievement of national transportation objectives; to stimulate technological advances in transportation; to provide general leadership in the identification and solution of transportation problems; and to develop and recommend to the President and the Congress for approval national transportation policies and programs to accomplish these objectives with full and appropriate consideration of the needs of the public, users, carriers, industry, labor, and the national defense.

(2) It is hereby declared to be the national policy that special effort should be made to preserve the natural beauty of the countryside and public park and recreation lands, wildlife and waterfowl refuges, and historic sites.

ESTABLISHMENT OF DEPARTMENT

SEC. 3. (a) There is hereby established at the seat of government an executive department to be known as the Department of Transportation (hereafter referred to in this Act as the "Department"). There shall be at the head of the Department a Secretary of Transportation (hereafter referred to in this Act as the "Secretary"), who shall be appointed by the President, by and with the advice and consent of the Senate.

(b) There shall be in the Department an Under Secretary, who shall tary. be appointed by the President, by and with the advice and consent of the Senate. The Under Secretary (or, during the absence or disability of the Under Secretary, or in the event of a vacancy in the office of Under Secretary, an Assistant Secretary or the General Counsel, determined according to such order as the Secretary shall prescribe) shall act for, and exercise the powers of the Secretary, during the absence or disability of the Secretary or in the event of a vacancy in the office of Secretary. The Under Secretary shall perform such functions, powers, and duties as the Secretary shall prescribe from time to time.

(c) There shall be in the Department four Assistant Secretaries Assistant Secretaries, General and a General Counsel, who shall be appointed by the President, by Counsel

Assistant Secr

Secretary.

Under Secr

October 15, 1966

[H. R. 15963]

Assistant Secretary for Administration.

Administrations.

Federal Aviation Administrator, qualifications.

49 USC 1341 note. Coast Guard.

Transfer of powers probibited.

Ante, p. 393. National Traffic Safety Bureau.

Ante, p. 463.

National Highway Safety Bureau

such functions, powers, and duties as the Secretary shall prescribe from time to time.

(d) There shall be in the Department an Assistant Secretary for Administration, who shall be appointed, with the approval of the President, by the Secretary under the classified civil service who shall perform such functions, powers, and duties as the Secretary shall prescribe from time to time.

(e) (1) There is hereby established within the Department a Federal Highway Administration; a Federal Railroad Administration; and a Federal Aviation Administration. Each of these components shall be headed by an Administrator, and in the case of the Federal Aviation Administration there shall also be a Deputy Administrator. The Administrators and the Deputy Federal Aviation Administrator shall be appointed by the President, by and with the advice and consent of the Senate.

(2) The qualifications of the Administrator of the Federal Aviation Agency specified in section 301(b) of the Federal Aviation Act of 1958, as amended (72 Stat. 744; 49 U.S.C. 1341), and the qualifications and status of the Deputy Administrator specified in section 302(b) of the Federal Aviation Act of 1958, as amended. (72 Stat. 744; 49 U.S.C. 1342), shall apply, respectively, to the Administrator and Deputy Administrator of the Federal Aviation Administration. However, nothing in this Act shall be construed to preclude the appointment of the present Administrator of the Federal Aviation Agency as Administrator of the Federal Aviation Administration in accordance with the provisions of the Act of June 22, 1965, as amended (79 Stat. 171).

(3) In addition to such functions, powers, and duties as are specified in this Act to be carried out by the Administrators, the Administrators and the Commandant of the Coast Guard shall carry out such additional functions, powers, and duties as the Secretary may prescribe. The Administrators and the Commandant of the Coast Guard shall report directly to the Secretary.

(4) The functions, powers, and duties specified in this Act to be carried out by each Administrator shall not be transferred elsewhere in the Department unless specifically provided for by reorganization plan submitted pursuant to provisions of chapter 9 of title 5, United States Code, or by statute.

(f) (1) The Secretary shall carry out the provisions of the National Traffic and Motor Vehicle Safety Act of 1966 (80 Stat. 718) through a National Traffic Safety Bureau (hereafter referred to in this paragraph as "Bureau"), which he shall establish in the Department of Transportation. The Bureau shall be headed by a Director who shall be appointed by the President, by and with the advice and consent of the Senate, and shall be compensated at the rate prescribed for level V of the Executive Schedule. All other provisions of the National Traffic and Motor Vehicle Safety Act of 1966 shall apply.

(2) The Secretary shall carry out the provisions of the Highway Safety Act of 1966 (80 Stat. 731) (including chapter 4 of title 23 of the United States Code) through a National Highway Safety Bureau (hereafter referred to in this paragraph as "Bureau"), which he shall establish in the Department of Transportation. The Bureau shall be headed by a Director who shall be appointed by the President, by and with the advice and consent of the Senate, who shall be compensated at the rate prescribed for level V of the Executive Schedule. All other provisions of the Highway Safety Act of 1966 shall apply.

(3) The President is authorized, as provided in section 201 of the Highway Safety Act of 1966, to carry out the provisions of the

RESUME

DONALD R. DWIGHT 46 Decatur Lane Wayland, Massachusetts 01778 Telephones Residence: (617)

(617) 358-7916

PERSONAL DATA: Born March 26, 1931 in Holyoke, Massachusetts Married to Susan Russell Children: Dorothy, Laura, Eleanor, Arthur and Stuart

EDUCATION:

1949 Deerfield Academy 1953 Princeton University, AB

EXPERIENCE:

1971 - 1975

Lieutenant Governor Commonwealth of Massachusetts

Elected on a ticket with Governor Francis W. Sargent, and served full four-year term. Shared in policy development and all major decisions with Governor. Had special responsibilities in areas of economic development, education, consumer affairs, and corrections. Served as principal recruiter for Governor's first Cabinet under Executive Reorganization Act, enacted in 1969 and effective in 1971. Presided over Executive Council.

Reference: Governor Francis W. Sargent

1969 - 1970

Commissioner of Administration and Finance Commonwealth of Massachusetts

Chief administrator for state government, a position analogous to executive vice president in corporate life or OMB in the Federal government. Responsible for budget (\$2.5 billion) and personnel (60,000) of the Commonwealth. Was chairman of Modernization Advisory Committee, a "blue ribbon" task force consisting of legislators, businessmen and women, labor officials and academicians, that developed legislation for Executive Reorganization Act leading to creation of a Cabinet system. Chairman of Rate Setting Commission, the agency responsible (. ***o for setting rates for all publicly-aided health services.

Reference:

1966 - 1969

General Manager and Associate Publisher. Holyoke Transcript-Telegram (Massachuse

Primary responsibility for business operations of a 28,000 circulation newspaper. Shared in editorial management and

* * * * *

1963 - 1966

Associate Commissioner, Massachusetts Department of Public Work

One of five commissioners responsible for management of the Specific responsibility for Division of Administrative Serve budget (\$140-million) and personnel (6,000) under jurisdict and worked for successful passage of largest highway bond is state's history.

* * * * * *

1957 - 1963 Assistant to the Publisher Holyoke Transcript-Telegram (Massachuse

First management position in family-owned newspaper, althoup primarily a news reporter (government, politics, general as

1955 - 1957

Reporter Holyoke Transcript-Telegram (Massachusc

Police and court reporter, school committee, general assignment

CURRENT BUSINESS AFFILIATIONS

Holyoke Transcript-Telegram Publishing Co., Inc., director Holyoke Transcript-Telegram, Inc., director and officer Valley Graphics, Inc., director and officer Monitor Publishing Co., Inc. (Concord, New Hampshire) dire Greenfield Recorder Co., Inc., director

FORMER BUSINESS AFFILIATIONS

Community Savings Bank, Holyoke, trustee Hampshire National Bank of South Handley, director Edwardsville (Illinois) intelligencer, president and dire Catskill, (New York) Daily Mail, director

- FORMER BUSINESS AFFILIATIONS (Continued)

New England Daily Newspaper Association, director and secretary Massachusetts Newspaper Information Service, chairman National Conference of Lieutenant Governors, vice chairman

CURRENT CIVIC ACTIVITIES

Citizens' Scholarship Foundation, honorary chairman Executive High School Internships of America, National Advisory Boar Trustees of Reservations, Advisory Council Hampshire College, Advisory Council Old Sturbridge Village, overseer Appalachian Mountain Club Massachusetts Audubon Society

FORMER CIVIC ACTIVITIES

Jobs for Massachusetts, Inc., director Holyoke Community College Advisory Board, chairman Leicester Junior College, trustee Massachusetts Cancer Crusade chairman, 1972 Massachusetts Taxpayers Foundations, director Connecticut River Watershed Council, director Holyoke Community Chest campaign, vice chairman Holyoke Boys' Club capital drive, advance gifts chairman National Conference of Cristians and Jews, Holyoke, director American Red Cross, Holyoke, director Holyoke Chamber of Commerce, vice president Holyoke Rotary Club, director

POLITICAL ACTIVITIES

Town Meeting member, South Hadley, 1957-69 (four three-year terms, non-part South Hadley Republican Town Committee member, 1960-63 Delegate Republican Pre-Primary conventions, 1960 and 1962 Republican nominee for Lieutenant Governor, 1970 and 1974

PUBLICATIONS

"State and Local Resources: Allocation and the Aging", <u>The Gerontologist</u>, Autumn, 1969.

The State and the Poor, Winthrop Publishers, Inc., Cambridge, 1970 (contributor)

National Civic Review (February, 1972), National Municipal/League

MILITARY

U.S. Marine Corps Active Duty 1953 - 1955 Lieutenant Reserve Duty 1955 - 1961 Captain 4

HONORS

Honorary Degree, Doctor of Science Lowell Technological Institute, April 1974

3

appts. Rero

Friday 9/19/75

- 6:30 Mr. Buchen spoke with Ken Lazarus about appointment paper for Administrator of GSA for hissignature.
- 6:35 Called Peter McPherson.
- 6:37 McPherson called back again.
- 6:40 Talked with Rod Hills in Oklahoma
- 6:50 Talked with Dudley Chapman who had talked with Eckard.
- 6:55 Talked with Peter McPherson
- 7:20 Talked with Dudley Chapman.

Package retets Ken 9/22/75

Due 9/19 COB Intra Office K. Lazarus J: Wilderotter B. Kilberg D. Chapman J. French B. Roth

4

道:-

EOR

WASHINGTON

September 17, 1975

EYES ONLY

MEMORANDUM FOR:

COUNSEL'S OFFICE

FROM:

PRESIDENTIAL PERSONNEL OFFICE

SUBJECT:

Administrator, GSA - Level III (PAS)

Attached is a copy of our proposed memorandum to the President on the above position. Please call J. Curtis Fee or Robert Off of our office to let them know your opinion of the proposed action so that we can accurately represent your views in the final decision memo. Since we are trying to fill these vacancies as quickly as possible, please be sure to reply within three working days. If we have not heard from you within three days, we will assume that you have no comment on the appointment.

Attachment

WASHINGTON

September 9, 1975

MEMORANDUM FOR THE PRESIDENT

THROUGH:

FROM:

DONALD RUMSFELD DOUGLAS P. BENNETT

SUBJECT:

Administrator, GSA -Level III (PAS)

A vacancy in this position will exist as a result of Arthur F. Sampson's resignation, effective October 15, 1975.

The General Services Administration was established in 1949 to be the business agent of government. GSA is responsible for the efficient management of all federal property, computer resources, records, the procurement and distribution of supplies, and the transportation and stockpiling of strategic materials. GSA is also responsible for the National Emergency Preparedness Program. Although GSA does not require large budget appropriations, with less than \$340 million requested for fiscal 1976, this 40,000-man agency manages annual dollar flows of roughly \$4 billion.

Jack M. Eckerd, age 62, a Republican, of Florida (resume at Tab A), attended Culver Military Academy and the University of Pittsburgh, and in 1969 received an Honorary Doctor of Laws degree from the University of Tampa. Immediately after Pearl Harbor he joined the U.S. Army Air Corps and served throughout WWII as a pilot. Starting with three drug stores that he bought in 1952, his business empire has grown to nearly 500 retail drug and department stores throughout the South. Eckerd has also been very active in his community. In 1968 he was Florida State Chairman of the Heart Fund Campaign, in 1974 was selected Honorary Florida Chairman of the Arthritis Foundation, was selected by the Florida Veterans of Foreign Wars for the Americanism Award, and has run twice for the U.S. Senate.

Eckerd has the demonstrated ability to run large organizations and the commanding bearing needed for this tough government job. He has no

further political ambitions of his own and is ready to serve in your Administration for as long as you want. After a preliminary look at his holdings by Counsel, it would appear that no unsolvable conflict of interest with this job exists. I recommend that you nominate Eckerd as Administrator of the General Services Administration.

Agree

Disagree

JACK M. ECKERD

Background:

Born in Wilmington, Delaware on May 16, 1913

Parents; John Milton and Fidelia Eckerd, Pennsylvania Dutch background.

Brothers and sisters: Kennedy Eckerd, William Eckerd, Milton Eckerd, Sally O'Herron, Charlott Bridenstine, and Hazel Marshall

Married the former Ruth Binnicker of Tampa, Florida on March 30, 1957.

Children: Seven - Rosemary Wentz, Bill Eckerd, Kethy Short, Richard Eckerd, Jim Swann, Terrell Clark, and Nancy Eckerd.

Nancy and Richard still reside at home. The Eckerds have seven grandchildren.

Education:

-Business •Background: Culver Military Academy University of Pittsburgh Boeing School of Aeronautics (Alameda, California)

In 1952, Jack Eckerd bought three small drug stores, two in Tampa and one in Clearwater, Fla. From this small beginning (he borrowed the money for the initial investment the Jack Eckerd Corporation grew. There are now 454 stores in eight states. The corporation also owns the J. Byron stores, which now number 26.

Jack Ecker: recently resigned as Chief Executive Officer of the Jack Eckerd Corporation, and serves in a consultant capacity as Chairman of the Board of the Jack Eckerd Corporation without compensation.

Party Affiliation:

Jack Eckerd has always been a registered Republication

Military Background:

U. S. Army Air Corp.

Entered as a Lieutenant directly after Pearl Harbor. Discharged a Major at the end of World War II.

Eckerd flew the "hump" between China and India during the war and is a member of the Hump Pilots Association.

JACK ECKERD - AWARDS AND HONORS

	SACK ECKERD - AMARDS AND HONORS
• 3 •	
	
46	Air Medal, U. S. Army Air Corps
1963	Florida State Chairman, Heart Fund Campaign
1969	Honorary Doctor of Laws degree, University of Tampa
1971	Honorary member, Beta Gamma Sigma - national business administration honor society, University of South Florida in Tampa.
1972	Champion of Higher Independent Education in Florida Award, Independent Colleges and Universities of Florida
	Chosen "Mr. Clearwater" by Greater Clearwater Chamber of Commerce
	Florida West Coast Member, Business & Industry Committee for the Re-Election of the President
	Americanism Award, China-Burma-India Veterans Association of the United States
	Americanism Award, Veterans of Foreign Wars of the United States, Florida Department
	Top Management Award, St. Petersburg-Tappa Sales and Marketing Executives Club
. 1974	Vice Chairman - Fund Raising, Governor's Management and Efficiency Study
•	Honorary Florida Chairman, Arthritis Foundation
÷	Golden Plate Award, American Academy of Achievement, Salt Lake City, Utah
• 19 75	Served as a presidential delegate at the funeral of General Chiang Kai Shek in Teipei, Taiwan along with Vice President Nelson Rockefeller, Senator Barry Goldwater, Senator Hiram Fong Congressman Roy A. Taylor, Dr. Walter Judd, Anna Chennault, Ambassador Walter McConzughy, and Mr. and Mrs. Arnold Beckman.
	Accepted a presidential appointment to serve on the U.S.O. Board of Governors for a three year term.
	Member of the Board of Directors of Southeast Banking Corp.

(Caller

Member of the Education and Manpower Davelopment Committee of the Chamber of Commerce of the United States

2

.

Eckerd, Jack

Tuesday 9/16/75

3:35 Jack Eckerd will be calling back later this afternoon.

(813) 531-8911

Presume you will want me to go ahead and mail this out -- since his secretary indicates he probably won't be coming to Washington for a couple of weeks.

Mail now

Hold for meeting

a. FORD

Eckerd, Jack

Monday 9/15/75

2:20 Mrs. Post (secretary to Jack Eckers) called to say Curt Fee had called Eckers' Friday and said you would want to brief Mr. Eckers' on Presidential papers. They were wondering if you wanted to talk by phone or schedule a meeting.

(813) 531-8911

He will be in Washington in the next few days and could come in and meet with you.

Mr. Eckert is the Chairman of the Board of Jack Eckert Corporation.

FOR FOR

NAME :	Jack M. Ec	kerd		
			official White Ho	use documents)
LEGAL A			ir, Florida 33516 state will appear	on all
		cial White House	accuments.)	
MALLINC	ADDRESS:	Same		
MARITAI	STATUS: <u>M</u>			·
FAMILY:	Wife: <u>Ruth</u>	Binnicker of Tampa, ude maiden name)	Florida	
		even) Rosemary Wen	tz. Richard I	Eckerd, Jim Swann,
		Bill Eckerd, Kathy Sh		Clark, Nancy Eckerd
EDUCATI	ION: Undergra	nd: <u>Culver Military A</u> (Name and year	Academy, 1926-30; Un	iversity of
	Graduate		-32; Boeing School of	Aeronautics, 1932-33
		(Name and year		
CHORN	r position	Chairman of th	he Board	• •
& TITI		Jack Eckerd C		· .
BUSINES	SS ADDRESS:	P.O. Box 4689		
EXPERI	ENCE: SEE	RESUME ATTACHE	`lorida 33518 D	•
			•	•
	Sec. 1			
а 1 1			•	
		•		· · · · · · · · · · · · · · · · · · ·
••			· -	
POLITI	CAL AFFILIATI	ON: <u>Republica</u> (Office held,	n if any)	
BUSINE	SS AND/OR PRO	FESSIONAL AFFILIAT	IONS: SEE RESU	ME ATTACHED
			· · ·	· · ·
			· ·	
				•
ETHNIC	BACKGROUND:	Pennsylvania Dutch		A second a
PLACE	OF BIRTH: Wil	mington, Delaware	·	
		16, 1913		
TELEPH	IONE: Home (8 <u>1</u>	3) 447-5011	Business: (813) 531-8911
	-	,		

DATA VERIFIED BY: Mary Hemler

DATE _9/10/75____

ę

JACK N. ECKERD

Background:

Born in Wilmington, Delaware on May 16, 1913

Parents; John Milton and Fidelia Eckerd, Pennsylvania Dutch background.

Brothers and sisters: Kennedy Eckerd, William Eckerd, Milton Eckerd, Sally O'Herron, Charlott Bridenstine, and Hazel Marshall

Married the former Ruth Binnicker of Tampa, Florida on March 30, 1957.

Children: Seven - Rosemary Wentz, Bill Eckerd, Kathy Short, Richard Eckerd, Jim Swann, Terrell Clark, and Nancy Eckerd.

Nancy and Richard still reside at home. The Eckerds have seven grandchildren.

Education:

Business

-Background:

Culver Military Academy University of Pittsburg Boeing School of Aeronautics (Alameda, California)

In 1952, Jack Eckerd bought three small drug stores, two in Tampa and one in Clearwater, Fla. From this small beginning (he borrowed the money for the initial investment) the Jack Eckerd Corporation grew. There are now 454 stores in eight states. The corporation also owns the J. Byron stores, which now number 26.

Jack Ecker? recently resigned as Chief Executive Officer of the Jack Eckerd Corporation, and serves in a consultant capacity as Chairman of the Board of the Jack Eckerd Corporation without compensation.

Party Affiliation:

Jack Eckerd has always been a registered Republican.

Military Background:

U. S. Army Air Corp (1942-45)

Entered as a Lieutenant directly after Pearl Harbors? Discharged a Major at the end of World War II.

Eckerd flew the "hump" between China and India during the war and is a member of the Hump Pilots Association.

Air Medal, U. S. Army Air Corps

1963 Florida State Chairman, Heart Fund Campaign

1969 . Honorary Doctor of Laws degree, University of Targa

Honorary member, Beta Game Signa - national besites, administration honor society, University of South The in Tampa.

1972

1971

46

Champion of Higher Independent Education in Florida

Chosen "Mr. Clearwater" by Greater Clearwater Chamber of Commerce

Florida West Coast Member, Business & Industry Committee in the Re-Election of the President

Americanism Award, China-Burna-India Veterans Association of the United States

Americanism Award, Veterans of Foreign Wars of the United States, Florida Department

Top Management Award, St. Petersburg-Tampa Sales and Marketing Executives Club

Vice Chairman - Fund Raising, Governor's Management and Efficiency Study

Honorary Florida Chairman, Arthritis Foundation

Golden Plate Award, American Academy of Achievement, Salt Lake City, Utah

-1975

1974

• Served as a presidential delegate at the funeral of General Chiang Kai Shek in Teipai, Taiwan along with Vice President Nelson Rockefeller, Senator Barry Coldwater, Senator Kiram Fong Congressman Roy A. Taylor, Dr. Walter Judd, Anna Chennault, Ambassador Walter McConaughy, and Mr. and Mrs. Arnold Beckman.

Accepted a presidential appointment to serve on the U.S.O. Board of Governors for a three year term.

Member of the Board of Directors of Southeast Banking Corp.

Member of the Education and Manpower Development Committee of the Chamber of Commerce of the United States

THE WHITE HOUSE

WASHINGTON

March 6, 1975

MEMORANDUM FOR:

WILLIAM WALKER

PHILIP BUCHEN T.U.B.

SUBJECT:

FROM:

John A. Eckler

Information about the above individual is contained in the attached excerpt from Martindale-Hubbell. You will recall that Eckler was the gentleman whom Attorney General Levi had an interest in for the position of Deputy Attorney General but he turned out to not be among the finalists. However, because of the favorable letter attached which I received from John Chester about Eckler I thought you should have this information in the event there is some other position suitable to this man's interest and qualifications.

Attachment

March 6, 1975

Dear Jack:

My apologies for not acknowledging earlier your letter of February 5. When I called you about John Eckler, I was doing so on behalf of a particular officer in the Administration who wanted a check made without revealing his identity. It later turned out that the official in question had decided to turn elsewhere in filling the open position.

In view of your firm endorsement of John, I will however pass the information on to the Office of Presidential Appointments so that he may be considered for some other openings suitable to his interest and qualifications.

Sincerely yours,

Philip W. Buchen Counsel to the President

Mr. John J. Chester Sixteen East Broad Street Columbus, Ohio 43215

Presitante Opportente Ecker De

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION Presidential Libraries Withdrawal Sheet

WITHDRAWAL ID 01517

REASON FOR WITHDRAWAL Donor restriction
TYPE OF MATERIAL Notes
CREATOR'S NAME Buchen, Philip RECEIVER'S NAME Daughtrey, Eva
DESCRIPTION Robert Egbert and the National Institute of Education.
CREATION DATE 01/07/1975
COLLECTION/SERIES/FOLDER ID . 001900433
COLLECTION TITLE Philip W. Buchen Files
BOX NUMBER
FOLDER TITLE Personnel - Presidential Appointments by Name, A-E
DATE WITHDRAWN

THE WHITE HOUSE

WASHINGTON

May 23, 1975

Dear Howard:

After receiving your letter of May 21, I passed it on to the Presidential Appointments Office and asked for suggestions as to where you might continue to serve the Government as a historian.

If I receive any suggestions, I shall pass them on to you immediately.

Recently I have come to know Dr. Ernest R. May, Professor of History at Harvard University. He regularly spends time in Washington working at the Defense Department and it is possible that if you get in touch with him that he may be able to be of some assistance. He can be reached at 697-4772.

Sincerely,

Philip W. Buchen Counsel to the President

Mr. Howard M. Ehrmann The Woodner Apartment A-1009 3636 16th Street, N. W. Washington, D. C. 20010

Tapplonts. PL mil

Andertiel apportants Engineer Engineer

THE WHITE HOUSE WASHINGTON

November 24, 1975

MEMORANDUM FOR:

JIM CONNOR PHIL BUCHEN

FROM:

Lew Engman would like to have an acceptance from the President as early as possible and would like at least two hours' notice before the announcement is to be made.

FEDERAL TRADE COMMISSION WASHINGTON, D. C. 20580

November 24, 1975

Dear Mr. President:

I herewith submit my resignation as Chairman and a member of the Federal Trade Commission, effective December 31, 1975. The past three years have been exciting and challenging for me. But, as I have discussed with you, I believe the time has come for me to explore other alternatives, including other forms of public service.

I feel extremely fortunate to have had the opportunity to serve as Chairman of the FTC. Sharing your belief that our free market economy needs vigorous and honest competition to make it work, the Commission has substantially increased its antitrust enforcement activity over the past few years. At the same time, we have recognized that economic restraints causing higher prices do not come alone from collusion or abuse of market power by business. These restraints also come from government regulation when that regulation fails to produce public benefit equal to the costs which it imposes on all of us.

While I have not hesitated to speak out about some of the abuses flowing from actions of other government agencies, the FTC also has looked inward and tried to improve itself by developing better economic data and by instituting costbenefit analyses and better planning and management practices.

I deeply appreciate your support in reaching for these goals. And, as one of your longtime constituents, I am particularly grateful that we have a man with your firmness of purpose, integrity and courage providing us with the leadership we need today.

With warmest personal wishes to you and Betty,

Respectfully yours, ewis A. Endman

The President The White House Washington

Che to blan a 10 8 1

WASHINGTON

THE WHITE HOUSE

January⁶, 1975

Dear Senator Schweiker:

Let me take this occasion to tell you that your letter of November 19 in support of Mark Evans was not forgotten. As you know, the President announced his intention to nominate him as Ambassador to Finland a few days ago.

Kindest regards.

ġ,

de 1

Sincerely,

in Juchen

Philip ₩. Buchen Counsel to the President

Honorable Richard S. Schweiker United States Senate Washington, D. C. 20510 JOHN L. MCCLEILAJ WARREN G. MAGNUSON, WASH. JOHN C. STENNIS, MISS. JOHN O. PASTORE, R.I. ALAN BIBLE, NEV. ROBERT C. BYRD, W. VA, GALE W. MC GEE, WYO. MIKLE MANSFIELD, MONT. WILLIAM PROXMIRE, WIS. JOSEPH M. MONTOYA, N. MEX. JOSEPH M. MONTOYA, N. MEX. DANIEL K. INOUYE, HAWAII ERNEST F. HOLLINGS, S.C. BIRCH BAYH, IND. THOMAS F. EAGLETON, MO. LAWTON CHILES, FLA.

j?

JOIN L. MCCLELLAN, ARK., CHAIRMAN MAGNUSON, WASH. INNIS, MISS. STORE, R.I. NEV. GEF, WYO. MARK O. HATFIELD, OREG. MARK O. HATFIELD, OREG. MARK O. HATFIELD, OREG. MARK O. HATFIELD, OREG. MONTOYA, N. MEX. CHARLES MCC., MATHIAS, IR, MD. NOUYE, HAWAII RICHARO S. SCHWEIKER, PA. HENRY BELLMON, OKLA.

United States Senate

COMMITTEE ON APPROPRIATIONS WASHINGTON, D.C. 20510

November 19, 1974

Mr. Philip W. Buchen Counsel to the President The White House Washington, D.C.

Dear Mr. Buchen:

JAMES R. CALLOWAY CHIEF COUNSEL AND STAFF DIRECTOR

Last year I contacted the White House in support of Mr. Mark Evans for an ambassadorship.

At this time, I wanted to advise you of my continued strong support for Mark.

Many thanks for your attention to this matter.

Singer

Richard S. Schweiker United States Senator

RSS:j1p

53.

4

3

4.1

Fall, 1974

BIOGRAPHICAL BACKGROUND OF MARK EVANS

BORN:

April 1, 1917, -- a native of Ogden, Utah.

EARLY CAREER:

College Student Body President at Weber (pronounced "Wee-ber") State College; winner of National Collegiate Oratorical Contest; winner of National Extemporareous Speaking Contest; three years L.D.S. Missionary to Norway.

MARRIED:

In the fall of 1940 to the former Lola Brown, whom he had met at college. They are the parents of three daughters, Nancy, Penny and Wendy -- all of whom are now married. Mr. and Mrs. Evans maintain homes in Washington, D. C., Wolfeboro, New Hampshire, and Scottsdale, Arizona.

RADIO-TV CAREER:

Started at KSL in Salt Lake City. During the war, Mr. Evans operated the radio station at Walter Reed Hospital where he did a weekly program with Mrs. Franklin D. Roosevelt. Following the war, he did a coast-tocoast fifteen minute news broadcast. For fifteen years, he did the morning broadcast over CBS in Washington, replacing Arthur Godfrey. For two years, he did the commercials on CBS, coast-to-coast, for the "I LOVE LUCY" and the "OUR MISS BROOKS" shows. Mr. Evans appeared for ten years daily over CBS-TV, Washington, and five years on a one-hour program on Metromedia, also in Washington. Now, he occasionally appears on Metromedia news specials with Washington newsmakers in addition to wrestling Washington legislative problems for Metromedia, Inc, which he does as Vice President for Public Affairs. He recently was anchorman on an award winning documentary on pollution called "1985".

He was a member of the NAB Television Board, a member of the Future of Broadcasting Committee and Chairman of a special Task Force representing 7,000 U.S. broadcasters and the National Association of Broadcasters seeking license renewal legislation.

TRAVEL:

He has traveled extensively. Five trips to Africa -- an across-the-Congo hunting trip, and two weeks with Dr. Albert Schweitzer in Gabon. In addition to frequent trips to Europe, he has traveled down the Amazon River from top to bottom. He has filmed and traveled from Hammerfest, Norway to Capetown, South Africa. He single-handedly did an 80-minute documentary on the Soviet Union and accompanied Vice President Humphrey to the Far East for the Inauguration of President Marcos of the Phillipines

÷.

_k Evans - Biography _age Two

Mr. Evans also reported the Inauguration of the President of Mexico. In the fall of 1971, he participated in a pro-amateur golf tournament in Morocco as the guest of the King of Morocco.

LECTURE ACTIVITIES:

Mr. Evans is in constant demand as a lecturer by civic and service group from coast to coast. He is the only Washingtonian ever invited to speak eight times before the 12,000 members of the National Geographic Society in Constitution Hall. He has addressed such groups as the Los Angeles Town Hall; the San Francisco Commonwealth Club; Sacramento's Comstock Club; Advertising Clubs of Detroit, San Francisco, Los Angeles and Washi ton; Rotary Clubs from New York to San Diego and from Seattle to Houston the student bodies of the United States Naval Academy, Stanford, Yale, Brigham Young and Maryland Universities as well as Weber State and Bradley Colleges.

He has also spoken before the American Bar Association and the National Realtors Convention in Hawaii, as well as dozens of national and local convention groups. He presided over the inauguration of the new United States Postal Service.

During 1971, he also acted as the keynote speaker on the Aircade of the National Chamber of Commerce of the United States when they visited 14 cities in 16 days.

CIVIC INTERESTS:

2.

During 1973, Mr. Evans served as a delegate to the United States Mission to the United Nations' 28th General Assembly. He served with distinction on seven major committees ranging from the peaceful uses of space to the Palestine Refugee Committee.

He is a member of the Board of Directors of the United States Chamber of Commerce; a member of the Board of Directors of Garfinckel's, Brooks Brothers; a member of the Board of the Security National Bank of Washington; the Board of Trustees of the American Automobile Association Foundation as well as a member of the Board of Directors of the Washington Metropolitan Board of Trade. He is a member of the Convention and Visito Bureau on the Executive Committee as well as a member of the Advisory Boa and, for two years, was the Chairman of the National Cherry Blossom Festival. He is also a member of the Board of Trustees of Holton-Arms School where he once used his influence to enroll Susan Ford at the reque of then Congressman Jerry Ford.

Mr. Evans was selected as the Chairman of the Inaugural Ball Committee when President Nixon was inaugurated in January of 1969. He quarterbacked the largest and most successful party ever held. 35,000 people paid one and a half million dollars to inaugurate the President. Mr. and Mrs. Evans escorted the President and Mrs. Nixon, introducing the to the revellers at seven different Inaugural Balls. Mark Evans - Biography Page Three

In 1973, he was the Vice Chairman of the entire Inaugural being in charge of all "Invitation Only" affairs. His group handled sixteen different events calling for the issuance of 106,000 tickets. The fact that he survived at all is testimony of his durability.

He also worked on inaugurals for Presidents Truman, Eisenhower and Johnson.

AWARDS:

Doctor of Humanities from his Alma Mater, Weber State College, Ogden, Utah. Army Commendation Medal Two National Freedoms Foundation Awards District Citizenship Award by Prince George's County The Lions' Club Tri-State Humanitarian of the Year Award Scout of the Year Award for 1970, joining such distinguished company as General Louis Hershey and Admiral Arleigh Burke (ret.)

HOBBIES:

de 1

Golf (9 handicap) -- once captured his first hole-in-one while three U.S. Senators, his playing companions, provided the applause. He likes hunting, fishing, traveling, reading, lecturing, and being with his family, as well as picture-taking -- both movies and still shots.

(One of his proudest achievements is the securing of the \$100,000 pearl crown worn annually by the Cherry Blossom Queen. The crown was donated by Mr. Evans' good friend, Mr. Mikimoto of Tokyo, Japan.)

Within the recent past, he gave the commencement address at Weber State College last June.

Phil A: When you're sure of the Mark Evans got, it might be well to respond to this letter with report of the age t. P.

This was received in the William Walker Office per address on evelope. Checking with the Senator's office they said it should go to Mr. Buchen.

.